MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A MANY MASSESSE (CONTRACTOR - CONTRACTOR - CONTRACTOR **AMMRC TR 83-53** AD ARMY MATERIALS AND MECHANICS RESEARCH CENTER Watertown, Massachusetts 02172 THE FILE COPY The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. Mention of any trade names or manufacturers in this report shall not be construed as advertising nor as an official indorsement or approval of such products or companies by the United States Government. DISPOSITION INSTRUCTIONS Destroy this report when it is no longer needed. Do not return it to the originator. # UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (Then Date Entered) | REPORT DOCUMENTATION | PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|---------------------------------|--| | T. REPORT HUMSER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | AMMRC TR 83-53 | AD-A135 | 282 | | 4. TITLE (and Subtitle) | | S. TYPE OF REPORT & PERIOD COVERED | | FLAMMABILITY CHARACTERISTICS OF
RESINS AND COMPOSITES | SOME EPOXY | Final Report 6. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(s) | | B. CONTRACT OR GRANT NUMBER(s) | | Domenic P. Macaione, Richard P. and Paul R. Bergquist | Dowling, II, | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Army Materials and Mechanics Reso
Watertown, Massachusetts 02172
DRXMR-OP | | D/A Project: 1T162105AH84 AMCMS Code: 612105A.11.H84 | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | U. S. Army Materiel Development | | September 1983 | | Command, Alexandria, Virginia | 22333 | 13. NUMBER OF PAGES 15 | | 14. MONITORING AGENCY NAME & ADDRESS(II dillore | nt from Cantrolling Office) | 18. SECURITY CLASS. (of this report) | | | | Unclassified | | | | 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | Approved for public release; dis | | | | 17. DISTRIBUTION STATEMENT (of the obetract entered | l in Block 20, if different fre | m Report) | | 18. SUPPLEMENTARY NOTES | | | | 19. KEY WORDS (Continue en reverse side il necessary a | nd identify by block number) | | | Flammability Oxygen Epoxy resins Smoke d Composite materials | | | | 20. ABSTRACT (Continue on reverse elde il necessary or | nd identify by block number) | | | (SEE | REVERSE SIDE) | | | | | | Kara esperal barass despess toposos servos servas esperal barasses. Variada especies despess despess despessa ### UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) Block No. 20 ### **ABSTRACT** The flammability characteristics of a number of epoxy resin formulations and glass fiber-reinforced epoxy resin composites have been evaluated by thermal analysis, limiting oxygen index/temperature index, flash ignition, and smoke density measurement techniques. Results have indicated that appropriate flame-retardant additives or halogenated monomers should be incorporated into the matrix resin to increase material survivability and reduce resin combustibility. # **CONTENTS** | | Page | |---|------| | INTRODUCTION | 1 | | EXPERIMENTAL | | | Thermogravimetric Analysis (TGA) | 1 | | Oxygen Index/Temperature Index Analysis (OI/TI) | 1 | | Smoke Density Measurement | 2 | | Flash Ignition Temperature | 2 | | Resin and Composite Formulations | | | Resins | 2 | | Fiber-Reinforced Composites | 3 | | RESULTS | | | Thermogravimetric Analysis (TGA) | 4 | | Oxygen Index/Temperature Index Analysis (OI/TI) | 4 | | Smoke Density Measurements (SD) | 6 | | Flash Ignition Temperature (FIT) | 8 | | DISCUSSION | 8 | | CONCLUSIONS | 9 | | ACKNOWLEDGMENT | 10 | | APPENDIX A | 11 | | APPENDIX B. EPOXY RESINS AND CURING AGENTS | 12 | | Acce | ssion For | | |----------|------------|----------| | NTIS | GRA&I | M | | DTIC | TAB | ~ | | Unani | nounced | ñ | | Just: | ification_ | | | | | | | By | | | | Dist | ribution/ | | | Ava: | llability | Codes | | | Avail and | l/or | | Dist | Special | | | ļ | 1 1 | | | | 4 | ł | | IA-I | T [| I | | | | | ### INTRODUCTION Organic polymers which are of present or potential interest as components of military hardware must be evaluated in terms of their flammability characteristics in order to gain insight into their ability to resist a flame threat and to reduce the hazards to personnel while increasing the survivability of equipment. One widely used class of organic polymers in such applications is epoxy resins. These materials are either being used, or considered for use, in aircraft, tank and automotive, electronic, bridge and building, and weapon/munitions applications. Hundreds of epoxy resins have been prepared on an experimental basis, including polymers with aliphatic, alicyclic, and aromatic backbones. There seem to be no reliable figures estimating the usage and applications of epoxy resins. Of the many informed guesses the following division may be used as a guide: | Applications | Percent of Production | |---------------------|-----------------------| | Coatings | 50 | | Composite Matricies | 25 | | Casting Resins | 10 | | Adhesives | 5 | | Other Applications | 10 | The investigation reported herein is primarily concerned with epoxy materials as casting resins and/or composite matricies since relatively large concentrations of resin, per unit area of material, exist in these applications, and would, therefore, present the greatest flammability hazard. ### EXPERIMENTAL # Thermogravimetric Analysis (TGA) A thermogravimetric analysis system consisting of a DuPont 990 Thermal Analyzer and a 951 TGA module was employed to determine weight loss (a) as a function of temperature, and (b) isothermally, as a function of time; in flowing air at a present flow rate of 50 cc/minute for each material. The resultant data is an indication of thermal stability of the material. In general, materials which are thermally stable are less flammable than those which are thermally labile since the concentration of combustible low molecular weight fragments is reduced for a given temperature up to the point where major decomposition occurs. # Oxygen Index/Temperature Index Analysis (01/TI) As a measure of the susceptibility to ignition, the limiting oxygen index value was determined with a Stanton-Redcroft FTA apparatus for each sample and each material was evaluated at elevated temperatures with a Stanton-Redcroft HFTA apparatus to determine the temperature index profile. Essentially, this consists of a measurement of the minimum oxygen concentration of a flowing oxygen/nitrogen mixture which is required to support equilibrium burning of a vertically-oriented 1/4" x 1/2" x 3" sample of the material under test at temperatures from ambient to 300°C. ### Smoke Density Measurement The smoke density value for each sample material was determined in an Aminco-NBS Smoke Chamber. This unit incorporates a vertically-oriented photometer in a chamber volume of 18 cubic feet to evaluate the density of smoke generated by the combustion of a 3" x 3" test sample in either smoldering or flaming mode. In the former condition, the sample is subjected to the thermal energy of an electric furnace such that the face of the sample receives 2.5 watt/cm². In this condition, the surface temperature is on the order of 350° C. In the latter condition, the thermal energy of the electric furnace is augmented by six small flame jets from a propane-air burner. The smoke density value is determined as the decrease in light transmission measured by the photometer. Values of "maximum optical density" ($D_{\rm m}$) and/or "specific optical density" ($D_{\rm s}$) are quoted, as appropriate. Larger values indicate that more smoke is produced by the sample material. # Flash Ignition Temperature Samples were examined for flash ignition temperature by placement of a pilot flame above the exit port of an autoignition apparatus consisting of a 3-inch-diameter furnace tube which is electrically heated and through which air is passed at a present flow rate. The sample is held in a ceramic cup within the furnace, and the temperature within the heating coil, air stream, sample cup, and sample are monitored with thermocouples. The flash ignition temperature is that sample temperature at which sufficient combustible vapor is mixed with air and passes upward to the pilot flame to cause flashback and ignition of the main sample. # Resin and Composite Formulations ### A. Resins Epoxy resin samples were prepared (see Table 1) based upon Epon 828 and various curing agents in order that the flammability behavior of typical epoxy resin systems could be determined. In addition, three resin systems (see Table 2) employed as composite matricies were evaluated in the neat state to determine the baseline flammability response for the matrix. Table 1. EPOXY RESIN SYSTEMS | Resin | Curing Agent | Resin/Curing Agent | Cure Cycle | |----------|---------------------------------|--------------------|-----------------------| | Epon 828 | Tonox 60/40 | 100/20 | 2 h/80°F
2 h/150°F | | Epon 828 | Versamid 140 | 100/30 | Ambient Temperature | | Epon 828 | Triamine 403 | 100/60 | 3 h/100°C | | Epon 828 | Nadic Methyl
Anhydride (NMA) | 100/95 | 2 h/93°F
4 h/150°F | Table 2. MODIFIED EPOXY RESIN SYSTEMS | System No. | Resin | Curing Agent | Cure Cycle | | |------------------------------------|--|-----------------------------|-------------|--| | 1009* Epon 828/DEN438 [‡] | BF ₃ -Monoethyl Amine (MEA) | 45 min/160°C
0-4 h/177°C | | | | SP-250* | Epon 828/ECN** | Dicy/Monuron | 2 h/260°F∥ | | | RAC-7250 [†] | TGMDA 8/ECN | Dicy/Diuron | 2 h/260°F11 | | ^{*}Minnesota Mining & Mfg. Co. *Tetraglycidylmethylene Dianiline ||Standard cure cycle is complex; essential portion is two hours at 260°F ± 5°F. # B. Fiber-Reinforced Composites Samples of fiber-reinforced epoxy resin composite systems were examined (see Table 3), as received, to evaluate if possible, any effect of the reinforcement on the flammability behavior of the composites. The samples consisted of 14-ply laminates of epoxy resin and glass fiber in the average ratio 30% resin to 70% glass fiber. Table 3. FIBER-REINFORCED COMPOSITE SYSTEMS | Resin | Fiber | Fiber Direction | | |----------|-------------------------|-----------------|--| | 163111 | . 1561 | | | | 1009 | Glass | Unidirectional | | | SP-250 | S2-Glass Unidirectional | | | | SP-250 | E-Glass | Unidirectional | | | SP-250 | S2-Glass | Cross-Ply | | | SP-250 | E-Glass Cross-Ply | | | | RAC-7250 | S2-Glass Unidirectiona | | | | RAC-7250 | E-Glass Unidirectiona | | | | RAC-7250 | S2-Glass Cross-Ply | | | | RAC-7250 | E-Glass | Cross-Ply | | [†]Reliable Mfg. Co. [‡]Dow Epoxy Novalac ^{**}Epoxy Cresol Novalac ### **RESULTS** # Thermogravimetric Analysis (TGA) The results of thermogravimetric analysis experiments to determine the resin decomposition temperature (RDT) and isothermal decomposition rate of the cured matrix resins are shown in Table 4. Table 4. DECOMPOSTION TEMPERATURES AND RATE FOR CURED EPOXY RESINS | Resin | Curing Agent | RDT (°C) | Decomp. Rate*
(mg/h at 250°C)
x10-2 | |----------|--------------|----------|---| | Epon 828 | Tonox 60/40 | 390 | 6 | | Epon 828 | Versamid 140 | 373 | 5 | | Epon 828 | Triamine 403 | 378 | 11 | | Epon 828 | IMA | 405 | 6 | | 1009 | BF3-MEA | 412 | 5 | | SP-250 | Dicy/Monuron | 300 | 4 | | RAC-7250 | Dicy/Diuron | 305 | 3 | ^{*}Conducted in flowing air atmosphere; flow rate = 50°C/min. Calculated for approximately 30% loss from original mass of sample. # Oxygen Index/Temperature Index Analysis (01/TI) The results of empermtal measurements made to determine the oxygen index of the cured epoxy resins are shown in Table 5 and the results of similar experiments on the 1009 system to determine the effect of curing conditions upon the oxygen index are presented in Table 6. Table 5. OXYGEN INDEX VALUES OF CURED EPOXY RESINS | Resin | Curing Agent | Oxygen Index
20 | | | |----------|--------------|--------------------|--|--| | Epon 828 | Tonox 60/40 | | | | | Epon 828 | Versamid 140 | 19 | | | | Epon 828 | Triamine 403 | 18 | | | | Epon 828 | NMA | 19 | | | | 1009 | BF3-MEA | 18 | | | | SP-250 | Dicy/Monuron | 25 | | | | RAC-7250 | Dicy/Diuron | 29 | | | Table 6. EFFECT OF CURE CONDITIONS ON THE OXYGEN INDEX OF CURED 1009 RESIN | Sample | Cure Condition (min/°C) | Oxygen Index | |--------|--------------------------|--------------| | A | 45/160 | 21.7 | | B | 45/160
60/177 | 21.3 | | C | 45/160
120/177 | 21.9 | | D | 45/160
180/177 | 21.7 | | E | 45/160
240/177 | 21.5 | The results of experimental measurement of the oxygen index as a function of temperature to determine the temperature index profile are presented in Table 7 and graphically in Figure 1. Table 7. TEMPERATURE DEPENDENCE OF THE OXYGEN INDEX FOR CURED EPOXY RESINS | | | | Oxygen Index (°C) | | | |----------|----------------------|------|-------------------|------|------| | Resin | Curing Agent | 25 | 100 | 200 | 300 | | Epon 828 | Tonox 60/40 | 20.0 | 19.3 | 16.6 | 16.1 | | Epon 828 | Versamid 140 | 19.0 | 18.1 | 17.0 | 15.4 | | Epon 828 | Triamine 403 | 18.2 | 17.7 | 16.6 | 15.8 | | Epon 828 | MA | 18.6 | 17.4 | 16.3 | 15.5 | | 1009 | BF ₃ -MEA | 18.3 | 17.3 | 16.7 | 15.5 | | SP-250 | Dicy/Monuron | 24.8 | 25.3 | 24.2 | 19.0 | | RAC-7250 | Dicy/Diur n | 29.0 | 36 .5 | 37.0 | 16.0 | Figure 1. Epoxy resin systems. Temperature Dependence of Oxygen Index A similar set of experiments was conducted with the SP-250, RAC-7250, and the 1009-26 Glass-Fiber Reinforced Composite Systems to evaluate the temperature index profile of these composites. The results are shown in Table 8 and graphically in Figure 2. Table 8. TEMPERATURE DEPENDENCE OF OXYGEN INDEX FOR GLASS-FIBER REINFORCED COMPOSITES | Composite | _ | 0xygen | Index | (°C) | |---------------|----|--------|-------|------| | System | 25 | 100 | 200 | 300 | | RAC-7250-S2-C | 50 | 45 | 36 | 31 | | RAC-7250-E-C | 56 | 43 | 28 | 25 | | RAC-7250-S2-U | 55 | 52 | 38 | 25 | | RAC-7250-E-U | 61 | 48 | 38 | 24 | | SP-250-S2-C | 42 | 39 | 33 | 24 | | SP-250-E-C | 43 | 41 | 34 | 32 | | SP-250-S2-U | 55 | 47 | 42 | 38 | | SP-250-E-U | 42 | 34 | 26 | 25 | | 1009-26 | 41 | 39 | 26 | 23 | Figure 2. Epoxy-glass composites. # Smoke Density Measurements (SD) To evaluate the smoke generation capability of the epoxy resin and glass-fiber reinforced epoxy composite samples, a series of experiments were conducted with three-inch-square specimens in the NBS Smoke Density Chamber. The results obtained are shown in Tables 9 and 10. Table 9. SMOKE DENSITY MEASUREMENT OF EPOXY RESINS | Resin | Curing Agent | D _m (corr) | Time to $D_s = 16$ (sec) | |----------|----------------------|--|--| | Epon 828 | Tonox 60/40 | 823*
853 [†] | 221*
84 [†] | | Epon 828 | Versamid 140 | 871*
883 [†] | 187 *
64 [†] | | Epon 828 | Triamine 403 | 874*
872 [†] | 136 *
55 [†] | | Epon 828 | NMA | 835 *
872 [†] | 156*
67 ⁺ | | 1009 | BF ₃ -MEA | 362*
416 [†] | 121*
55 [†] | | SP-250 | Dicy/Monuron | Reliable data could not be obtained
due to rapid pressure changes which | | | RAC-7250 | Dicy/Diuron | | d pressure changes which
he safety panel. | Table 10. SMOKE DENSITY MEASUREMENT OF GLASS-FIBER REINFORCED EPOXY RESIN COMPOSITES | Composite | D _m (corr) | Time to D _s = 16 (sec) | |---------------|--------------------------|-----------------------------------| | RAC-7250-S2-C | 313*
275 [†] | 69*
83 [†] | | RAC-7250-E-C | 315*
250 [†] | 70 *
85 [†] | | RAC-7250-S2-U | 300*
275 [†] | 60 *
98 [†] | | RAC-7250-E-U | 458*
274 [†] | 45 *
67 [†] | | SP-250-\$2-C | 288*
310 [†] | 117*
102 [†] | | SP-250-E-C | 376*
307 [†] | 135 *
99 [†] | | SP-250-S2-U | 266*
330 [†] | 101 *
96 [†] | | SP-250-E-U | 247*
313 [†] | 133*
90 ⁺ | | 1009-26 | 141*
121 [†] | 282*
117 ⁺ | ^{*}Smoldering mode test †Flaming mode test ^{*}Smoldering mode test †Flaming mode test $D_m = 264$ is equivalent to 1% light transmission. $D_S = 16$ is time required to reach 75% light transmission. ### Flash Ignition Temperature (FIT) The flash ignition temperature of epoxy resin and composite samples was measured in the apparatus described earlier. Air flow through the furnace was set at 9 liter/minute and the weight of the sample was chosen so that ignition, if it occurred, could be readily observed. Resin samples were 2-3 grams per experiment and composite samples were on the order of 9-10 grams. The results of these experiments are shown in Table 11. Table 11. FLASH IGNITION TEMPERATURE OF EPOXY RESINS AND COMPOSITES | Resin/Composite | Curing Agent | FIT (°C) | |-----------------|--------------|----------| | Epon 828 | Tonox 60/40 | 367 | | Epon 828 | Versamid 140 | 356 | | Epon 828 | Triamine 403 | 355 | | Epon 828 | NMA | 373 | | 1009 | BF3-MEA | 394 | | SP-250 | Dicy/Monuron | 364 | | RAC-7250 | Dicy/Diuron | 328 | | 1009-26 | - | 410 | | SP-250-E | - | 373 | | RAC-7250-S2 | - | 352 | ### DISCUSSION Results of the thermogravimetric analysis experiments indicate that major decomposition of the epoxy resins initiates over a range of nearly 100 centigrade degrees and that the rate of decomposition spans nearly one order of magnitude. It is interesting to note that the epoxy resins with the lowest decomposition temperature have the slowest rate of decomposition. In terms of their limiting index oxygen values, the Epon 828 systems react similarly, even to the 1009 epoxy which contains Epon 828; however, SP-250 and RAC-7250 exhibit higher LOI values indicating that these two resins are more difficult to ignite. This would seem to agree with the findings that these resins have low decomposition rates in the isothermal TGA experiments. Experimental results on the effect of cure conditions versus LOI would indicate that no essential change in the oxygen index is observed once the system has been through the initial cure portion of the cure cycle so that the presence or absence of post-curing makes no contribution to the flammability characteristics of the material. By evaluation of the temperature dependence of the oxygen index one goes beyond the aspect of ignition properties of a particular material and considers the behavior of the material once ignited. The temperature index profiles of all but the SP-250 and RAC-7250 systems are essentially similar. These two systems are more difficult to ignite (higher LOI values) and show some increase in the oxygen index as a function of temperature but their final values at 300°C are approximately those of Epon 828 resin systems. The increase in the oxygen index of these resin systems in the 100°C-200°C range could be caused by the release of some compound in the vapor phase which acts as a flame retardant until it is lost or destroyed above 200°C and the temperature index turns downward. The temperature at which this inflection occurs is important because it indicates the point at which the material becomes more flammable and the hazard rating increases. The shape of the data curve is, obviously, also important since a very sharp decline in the oxygen index would indicate that the material would tend to combust rapidly and perhaps with considerable force. When the basic resin material becomes the matrix of a composite the reinforcing material acts a a diluent for the combustible resin, thus, the observed values of the limiting oxygen index tend to increase and the temperature index profile is shifted upward. (This assumes, of course, that the reinforcing material of which the composite is made is not, itself, combustible.) The composite is apparently less flammable than the pure resin, but, it would appear more likely that these observations come about because there is less resin present in the composite, per unit weight, to act as a fuel source. Overall, the experiments conducted with the glass-fiber reinforced epoxy resins do not seem to indicate any change in flammability behavior that can readily be associated with changes in the matrix resin. The experimental results of the smoke density measurements clearly indicate that epoxy resins are among the greatest smoke producers that one encounters. Smoke density maxima in the range of 800 to 900 units translates to light transmission values on the order of 1 x 10^{-4} percent which is strictly academic since in any realistic situation, the limits of visibility are exceeded long before these values are reached. When the basic resin is incorporated into a composite the maximum smoke density value is reduced undoubtedly due to the diluent effect. Most of the composite samples still exceed a smoke density which translates to less than one percent ambient light transmission. The results of the flash ignition experiments indicate that epoxy resin would be expected to ignite well within the range of temperatures that the material might experience in proximity to a fire, thus, adding to the total fire load and, as indicated above, adding in a significant way to the total smoke load experienced. ### CONCLUSIONS The experimental observations presented herein indicate some of the potential fire hazards associated with epoxy resins and fiber-reinforced composites which employ an epoxy matrix. This effort clearly indicates that, as a component of military hardware, epoxy resins must be formulated to possess greater fire resistance which will increase material survivability and personnel safety. THE SECTION OF SE To some degree, this might be accomplished with the addition of flame-retardant additives to the resin formulation, or by the copolymerization of halogenated species into the backbone of the matrix resin. This would be expected to increase the smoke generation problem but these resins already possess large baseline values of specific optical density, and the increase engendered by the presence of the flame retardant should have little overall effect on the value of the maximum optical density observed in the smoke chamber experiments. As is always true, in cases of resin formula modification by addition of fillers or flame retardants, changes in resin formulation must be balanced against loss of beneficial physical properties. # **ACKNOWLEDGMENT** The authors wish to chank Mr. Samuel Hargis and Mr. Clifford Jacobs, members of the Northeastern University Cooperative Education Program, for their assistance with some of this work. # APPENDIX A. During the course of this work, and a number of isolated experiments not reported elsewhere, data on the flammability of epoxy resins and/or composite materials were obtained. That information is presented herein: I. Temperature Index Profiles | Ехре | erimental Composite | Temperature (°C) | Oxygen Index | |------|---------------------------|------------------|--------------| | a) | Kevlar 49/APCO 2434 | 25 | 26 | | | • | 100 | 25 | | | | 200 | 24 | | | | 300 | 19 | | b) | Graphite Fiber/5208 Epoxy | 25 | 25 | | | • • • | 100 | 23 | | | | 200 | 19 | | | | 300 | 18 | | c) | Kynol/828 Epoxy | 25 | 22 | | - | | 100 | 21 | | | | 200 | 18 | | | | 300 | 16-17 | | d) | Kevlar/XD7818-T403 Epoxy | 25 | 25 | | | | 100 | 21 | | | | 200 | 19 | | | | 300 | 18 | II. Oxygen Index of Reinforcing Materials | Material | Oxygen Index | |---------------------------------|-------------------| | Kevlar 49
Kevlar 29
Kynol | 29
31
24-25 | # APPENDIX B. EPOXY RESINS AND CURING AGENTS. | I. | . Epoxy Resins: | | | |----|--|--------|--| | | Trade Name | Number | Туре | | 1) |) Epon | 828 | CH ₂ -CH-CH ₂ OCH ₂ -CH-CH ₂ OCH ₂ -CH-CH ₂ OCH ₂ -CH - | | 2) | DEN | 438 | CH ₂ -CHCH ₂ O OCH ₂ CH-CH ₂ OCH ₂ CH-CH ₂ | | 3) | ECN | | CH ₃ CH ₂ CH ₂ CH ₂ CH ₃ | | 4) | TGMDA | | H ₂ C-CH-CH ₂ N-CH ₂ -HC-CH ₂ CH ₂ -HC-CH ₂ CH ₂ -HC-CH ₂ | | II | . Curing Agents: | | 0 | | 1) | Monuron | | C1-Q-N-C-N CH3 | | 2) | Diuron | | C1 CH ₃ CH ₃ | | 3) | Dicyandiamide (DICY) | | NH ₂ NH ₂ -C=N-C=N | | 4) | Tonox 60/40 | | Ω | | | 60% m-phenylenediamine 40% 4,4'-diaminodiphenylmethane | _ | H ₂ N ~ NH ₂ | | | 40% 414 -415mmonthuenhimschen | • | H ₂ N-CH ₂ -CH ₂ -NH ₂ | | 5) | NMA (nadic methyl anhydride) | | CH, CO | | 6) | Versamid 140 | | R' H
 | | 7) | Triamine 403 | | CH ₂ (OR') = NH ₂
R-C-CH ₂ (OR') = NH ₂
CH ₂ (OR') = NH ₂ | | 8) | 37 3-HZA | 1 | F H 1 | ### DISTRIBUTION LIST No. of Copies To 1 Office of the Under Secretary of Defense for Research and Engineering, The Pentagon, Washington, DC 20301 12 Commander, Defense Technical Information Center, Cameron Station, Building 5, 5010 Duke Street, Alexandria, VA 22314 Deputy Chief of Staff for Research, Development, and Acquisition, Headquarters, Department of the Army, Washington, DC 20301 1 ATTN: DAMA-ARZ Commander, Army Research Office, P.O. Box 12211, Research Triangle Park, NC 27709 1 ATTN: Information Processing Office Commander, U.S. Army Materiel Development and Readiness Command, 5001 Eisenhower Avenue, Alexandria, VA 22333 1 ATTN: DRCLDC Commander, U.S. Army Materiel Systems Analysis Activity, Aberdeen Proving Ground, MD 21005 1 ATTN: DRXSY-MP, H. Cohen Commander, U.S. Army Electronics Research and Development Command, Fort Monmouth, NJ 07703 ATTN: DELSD-L DELSD-E Commander, U.S. Army Missile Command, Redstone Arsenal, AL 35809 ATTN: DRSMI-RKP, J. Wright, Bldg. 7574 4 DRSMI-TB, Redstone Scientific Information Center 1 DRSMI-RLM 1 Technical Library Commander, U.S. Army Armament Research and Development Command, Dover, NJ 07801 2 ATTN: Technical Library DRDAR-SCM, J. D. Corrie 1 1 DRDAR-QAC-E DRDAR-LCA, Mr. Harry E. Pebly, Jr., PLASTEC, Director Commander, U.S. Army Natick Research and Development Laboratories Natick, MA 01760 1 ATTN: Technical Library Commander, U.S. Army Satellite Communications Agency, Fort Monmouth, NJ 07703 1 ATTN: Technical Document Center Commander, U.S. Army Tank-Automotive Command, Warren, MI 48090 ATTN: DRSTA-RKA DRSTA-UL, Technical Library Commander, White Sands Missile Range, NM 88002 1 ATTN: STEWS-WS-VT 1 Commandant, U.S. Army Quartermaster School, Fort Lee, VA 23801 1 ATTN: Quartermaster School Library Commander, U.S. Army Radio Propagation Agency, Fort Bragg, NC 28307 1 ATTN: SCCR-2 Naval Research Laboratory, Washington, DC 20375 1 ATTN: Dr. J. M. Krafft - Code 5830 2 Dr. G. R. Yoder - Code 6384 Chief of Naval Research, Arlington, VA 22217 1 ATTN: Code 471 Commander, U.S. Air Force Wright Aeronautical Laboratories, Wright-Patterson Air Force Base, OH 45433 2 ATTN: AFWAL/MLSE, E. Morrissey 1 AFWAL/MLC AFWAL/MLLP, M. Forney Jr. 1 AFWAL/MLBC, Mr. Stanley Schulman National Aeronautics and Space Administration, Washington, DC 20546 ATTN: Mr. B. G. Achhammer Mr. G. C. Deutsch - Code RW National Aeronautics and Space Administration, Marshall Space Flight Center, Huntsville, AL 35812 1 ATTN: R. J. Schwinghammer, EHO1, Dir, M&P Lab l Mr. W. A. Wilson, EH41, Bldg. 4612 1 Ship Research Committee, Maritime Transportation Research Board, National Research Council, 2101 Constitution Ave., N. W., Washington, DC 20418 Panametrics, 221 Crescent Street, Waltham, MA 02154 1 ATTN: Mr. K. A. Fowler 1 The Charles Stark Draper Laboratory, 68 Albany Street, Cambridge, MA 02139 Lockheed-Georgia Company, 86 South Cobb Drive, Marietta, GA 30063 1 ATTN: Materials and Processes Engineering Dept. 71-11, Zone 54 General Dynamics, Convair Aerospace Division, P.O. Box 748, Fort Worth, TX 76101 1 ATTN: Mfg. Engineering Technical Library 1 Mechanical Properties Data Center, Belfour Stulen Inc., 13917 W. Bay Shore Drive, Traverse City, MI 49684 1 Mr. R. J. Zentner, EAI Corporation, 198 Thomas Johnson Drive, Suite 16, Frederick, MD 21701 Director, Army Materials and Mechanics Research Center, Watertown, MA 02172 2 ATTN: DRXMR-PL 3 Authors 1 1 President, Airborne, Electronics and Special Warfare Board, Fort Bragg, NC 28307 1 ATTN: Library Director, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD 21005 1 ATTN: DRDAR-TSB-S (STINFO) Commander, Dugway Proving Ground, Dugway, UT 84022 1 ATTN: Technical Library, Technical Information Division Commander, Harry Diamond Laboratories, 2800 Powder Mill Road, Adelphi, MD 20783 l ATTN: Technical Information Office Chief, Benet Weapons Laboratory, LCWSL, USA ARRADCOM, Watervliet, NY 12189 1 ATTN: DRDAR-LCB-TL Dr. T. Davidson Mr. D. P. Kendall Mr. J. F. Throop Commander, U.S. Army Foreign Science and Technology Center, 220 7th Street, N.E., Charlottesville, VA 22901 1 ATTN: Military Tech, Mr. Marley Commander, U.S. Army Aeromedical Research Unit, P.O. Box 577, Fort Rucker, AL 36360 1 ATTN: Technical Library Director, Eustis Directorate, U.S. Army Air Mobility Research and Development Laboratory, Fort Eustis, VA 23604 1 ATTN: Mr. J. Robinson, DAVDL-E-MOS (AVRADCOM) U.S. Army Aviation Training Library, Fort Rucker, AL 36360 1 ATTN: Building 5906-5907 Commander, U.S. Army Agency for Aviation Safety, Fort Rucker, AL 36362 l ATTN: Technical Library Commander, USACDC Air Defense Agency, Fort Bliss, TX 79916 l ATTN: Technical Library Commander, U.S. Army Engineer School, Fort Belvoir, VA 22060 l ATTN: Library Commander, U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS 39180 l ATTN: Research Center Library Commander, U.S. Army Environmental Hygiene Agency, Edgewood Arsenal, MD 21010 1 ATTN: Chief, Library Branch Technical Director, Human Engineering Laboratories, Aberdeen Proving Ground, MD 21005 1 ATTN: Technical Reports Office The flammability characteristics of a number of epoxy resin formulations and glass fiber-reinforced epoxy resin composites have been evaluated by thermal analysis, limiting oxygen index/femperature index, flash ignition, and smoke density measurement techniques. Results have indicated that appropriate flame-retardant additives or halogenated monomers should be incorporated into the matrix resin to increase material survivability and reduce resin combustibility. The flammability characteristics of a number of epoxy resin formulations and glass fiber-reinforced epoxy resin composites have been evaluated by thermal analysis, limiting oxygen index/temperature index, flash ignition, and smoke density measurement techniques. Results have indicated that appropriate flame-retardant additives or halogenated monomers should be incorporated into the matrix resin to increase materiel survivability and reduce resin combustibility. UNLIMITED DISTRIBUTION UNLIMITED DISTRIBUTION Composite materials Composite materials UNCLASSIFIED UNCLASSIFIED Key Mords Key Mords Flammability Epoxy resins Flammability **Epoxy resins** Technical Report AMPRC TR 83-53, September 1983, 15 pp - illus-tables, D/A Project 1T162105AHB4, AMCMS Code 612105A.11.H84 Technical Report AMMRC T.: 83-53, September 1983, 15 pp - illus-tables, D/A Project IT162105AM84, AMCMS Code 612105A.11.M84 Army Materials and Mechanics Research Center, Matericum, Massachusetts 02172 FLAMMBILITY CHMRACTERISTICS OF SOME EPOXY RESINS AND COMPOSITES - Domenic P. Macafone, Richard P. Dowling, II, and Paul R. Bergquist Watertown, Massachusetts 02172 FLAMMABILITY CHARACTERISTICS OF SOME EPOXY RESINS AND COMPOSITES - Domenic P. Macaione, Richard P. Dowling, II, and Paul R. Bergquist Materials and Mechanics Research Center, À The flammability characteristics of a number of epoxy resin formulations and glass fiber-reinforced epoxy resin composites have been evaluated by thermal analysis, limiting oxygen index/temperature index, flash ignition, and smoke density measurement techniques. Results have indicated that appropriate flame-retardant additives or halogenated monomers should be incorporated into the matrix resin to increase materiel survivability and reduce resin combustibility. The flammability characteristics of a number of epoxy resin formulations and glass fiber-reinforced epoxy resin composites have been evaluated by thermal analysis, limiting oxygen index/temperature index, flash ignition, and smoke density measurement techniques. Results have indicated that appropriate flame-retardant additives or halogenated monomers should be incorporated into the matrix resin to increase materiel survivability and reduce resin combustibility. UNLIMITED DISTRIBUTION UNLINITED DISTRIBUTION Epoxy resins Composite materials Epoxy resins Composite materials **UNCLASSIFIED** UNCL. ASSIFIED Key Words Key Mords Flammability Flammability Technical Report ABBC TR 83-53, September 1983, 15 pp - illus-tables, D/A Project IT162105AH84, AMCHS Code 612105A.11.H84 Technical Report APPRC TR 83-53, September 1983, 15 pp - 111us-tables, D/A Project 17162105AH84, APCHS Code 612105A.11.H84 Watertown, Massachusetts 02172 FLAGOUBILITY CHARACTERISTICS OF SOME EPOXY MESIKS AND COMPOSITES - Domenic P. Macaione, Richard P. Dowling, II, and Paul R. Bergquist Materials and Mechanics Research Center, Matericon, Massachusetts 02172 FLAMMBILITY CHMACKERISTICS OF SOME EPOXY RESINS AND COMPOSITES - Domenic P. Macalone, Richard P. Dowling, II, and Paul R. Bergquist Materials and Mechanics Research Center, Ì Į # END FILMED 1-84 DTIC